

Producibility Aspects of Composite Material Qualification and Certification

Presented at **AEROMAT** 11 June 2002

By: John Griffith **Boeing Phantom Works John Madsen & Calvin Teng** Northrop Grumman Corporation

Jointly accomplished by BOEING Led Team and the U.S. Government under the guidance of NAST (TIA N00421-01-3-0098)

> This program was developed under the guidance of Dr. Steve Wax and Dr. Leo Christodoulou of DARPA. It is under the technical direction of Dr. Ray Meilunas of NAVAIR.

Overall Program Concept

The Objective of the AIM-C Program is to Provide Concepts, an Approach, and Tools That Can Accelerate the Insertion of Composite Materials Into DoD Products

Module: linked set of related models/databases; 8 in AIM-C Phase I Program - Resin, Fiber, Prepreg, Processing, Lamina, Structures, Durability, and **Producibility**

Producibility Module Definitions

one

AVMAIR

Definition:

A Controller Module to Compare Requirements to Manufacturing Capabilities For Quality Components

Corollaries:

- Can I Make It?
- With What Degree of Success?
- How Can I Make It?
- By Which Manufacturing Sequence Should It Be Made?
- The Initial Envisioned Module Provides Heuristics Which Give Guidance Through Part Thermal Processing (Cure/Post Cure)
- Higher Level Module That Manages And Guides The Other Modules To Exercise Only The Tools That Are Necessary To Address The Designers Requirements
- Phase 1 Program Only Looking At Autoclave Processing

Producibility Module Definitions

Additional Definitions:

Manufacturing Capabilities

Ability to Fabricate the **Unassembled Components** with Identified Materials and Manufacturing Methods

Manufacturing/Processing Steps/Areas

- Ply Cutting
- Layup
- Debulking
- Bagging
- Equipment
- Tooling
- Repairability

Quality Requirements/ Parameters

- Meets Functional Requirements (Strength, Stiffness, Dimensions, Etc.)
- Requirements/Parameters are Identifiable, Measurable, and Boundable

Component Quality Requirements/Parameters

- **Dimensions**
- Voids
- Porosity
- **Inclusions**
- Surface Waviness
- Fiber Volume/Resin Content
- In-Plane & Out of Plane Fiber Distortion
- Surface Finish

In-Process Quality Requirements/Parameters

- Ply Angle
- Ply Lap/Gap
- Out Time
- Freezer Time
- Equipment Certifications

- Heat-up Rates
- Cure Time, Temp, Pressure
- Abort Conditions
- Debulk Time, Temp, Pressure

Module Functional Flow Chart

Design User Requirements

> Kind of Structure (Skins, Substructure, Doors, Etc.)

CAD Master

Data Tie

- > Class of Structure (Primary, Secondary, etc.)
- > Type of Structure
- > (Monolithic, Cocure, Etc.)
- Configuration/Features
- > Tolerances
- > Fiber/Fiber Form
- > Fiber Volume/ **Resin Content**
- > Quality (Voids, etc.)
- > Additional Matl's
- > Secondary Operations
- > Repairability
- Manufacturing Methods

Modules/RDCS Variability/ **Knowledge Bases Error Analysis** > Resin **Results** > Lessons Learned > Fiber Structure Kind, Type... Prepreg Configuration > Processing **Parts** Key Mat'l Secondary Operations > Lamina & Process > Repairability > Structure Sourcing Capabilities/ Controls Durability Capacities > Equipment Tooling Quality **Producibility** > Test Methods Module **CACC** CAICAT, ATMCS, Methodology FiberSim, Panform (Divergence/Risk) **Outputs**

Other User Requirements

Certification User Requal Requirements

Changed Mat'l,

Process, Equipment, Tooling

NORTHROP GRUMMAN

Divergence/Risk for Requirements **Relative to Capabilities**

- > Risk Reduction Recommendations
- Costs/Times
- Design/Manufacturing Recommendations
- > Mat'l & Process Spec Recommendations
- Quality Plan/Recommendations
- > Indirect Materials
- Tooling Definitions/Concepts

Producibility Module Software

VAV

Most aspects of producibility are very subjective and/or based on previous experience with very little existing software. Therefore, it is proposed to use existing software capable of logical programming along with data bases that will contain pertinent information to be interrogated through SQL.

- ➤ Heuristic and/or Rule Based Software (Java, Visual Basic, C++....)
- Knowledge/Data Bases (Access, Oracle, M-Vision,...)
- Science Based Objective Models (Fortran, C++, etc.)
 - CACC (Thickness, Voids/Porosity, Resin Flow Bagging, Debulking, Tooling, etc.)

Knowledge/Data Bases

Manufacturing/Processing **Steps**

- > Cutting
- Layup
- Debulking
- > Cure
- ➤ NDE/Quality
- > Testing

Equipment

- > Cutting
- Collation
- Ovens
- Autoclaves
- > NDE
- > Testing

Lessons Learned

- Configuration/Type/ Class (Parts)
- > Methodology
- ➤ Material(s) and Material Combinations
- Manufacturing/ **Processing Steps**
- > Tooling
- > Equipment
- ➤ Quality (In-process and Final Part)
- > Testing/Evaluations
- Secondary Operations
- > Repair
- RDT&E Costs/Times?

Tooling

- Primary Tooling
- Secondary Tooling

Secondary Operations

- > Bonding
- Painting
- Coating

Repair

- > In-process
- > Final Part (After Cure)
- Material Compatibility

Other

- Health & Safety
- > ITAR
- > Proprietary Info

AIM-C Producibility Module

Producibility Module Has Integrated Components That In Turn.

.Are Integrated With Other AIM-C Modules

Producibility Module Demo Overview

- Primary Matl's
- Size/Thickness
- Features
- Tolerances
- Quality Requirements

- Thickness
- Voids/Porosity
- Cutting
- Indirect Matl's

Referenced/ Required Information Lessons Learned

Indirect Materials

Testing/ Specs

Starting Module Design User

NAVMAIR

- Control of Users
- Multiple User Types
- Administration Control for Data Bases
- Design User Variables for Producibility
- Producibility Evaluations From a Design User Standpoint
- Producibility Evaluations From a Producibility User Standpoint

Design User Inputs

Design User Definable Variables

- Design User Sets Problem/Requirements For Producibility Evaluations
- Ties to Other Design User Items
- Allows Individual Producibility Item Evaluations or All Items

Producibility Evaluations/Outputs
According to User Inputs/Requirements

Show All

Design User

 Materials Structure Kind

Configuration

Resin Content

Repairability

Thickness

 Debulk Freezer Time

 All Materials Structure Kind

Producibility User Design Input

Structure Type

 Cutting - Hand Inclusions Heat-up Rate

Tolerances

Producibility – Quality Thickness

Ties to Resin, Fiber, and **Prepreg** Modules

Producibility – Quality: Thickness

Producibility – Quality: Voids

Porosity

Autoclave Cure Profile Debulk

Freezer Time
 Administrator
 Collaboration

Cutting - Hand Inclusions Heat-up Rate

Producibility – Method: Cutting

Methods Take Into Account Facilities/Capabilities, Direct Materials, Indirect Materials, Part Quality, In-Process Quality, and Interactions With Other Items

Producibility – Method: Cutting

Results for Cutting - Hand

Prepreg Material - Indirect Materials

Backing Paper

Product A associated with Prepreg

Evaluate preprieg backing paper per??? Specification for NDE detectability and contamination.

Product A associated with NDE Compatibility

Evaluate prepring backing paper per??? Specification for contamination.

Separator Material

Evaluate prepreg separator per??? Specification for prepreg usage

Product A associated with ResiniD 1

Product A associated with NDE Compatibility

Evaluate prepring separator per??? Specification for prepring usage, NDE detectability, and contamination

Prepreg Material - Spool Requirements

Cutting Capability

There is a conflict between cutting capabilities and prepreg spool 7??, Needs Investigation.

Resin Environment Requirements

Prepreg Material - Spool Requirements

Cutting Capability

There is a conflict between cutting capabilities and preprie spool 777, Needs investigation.

Resin Environment Requirements

TBD.

Part Quality - Inclusion

Indirect Materials - Cutting

Product A associated with Cutting

Evaluate cutting separator per??? Specification for prepreg usage.

Product A associated with NDE Compatibility

Evaluate outting separator per??? Specification for prepreg usage, NDE detectability, and contamination.

In-process Quality - Angle Accuracy

Angle accuracy capability (total layup angle accuracy/repeatability) can not meet quality requirments of (angle accuracy) because cutting accuracy/repeatability is ?? And layup accuracy/repeatability is ??.

Secondary Operations

tgest per ??? Specification

Part Dimensions

Producibility User Producibility – Quality: Thickness

Producibility User Producibility – Quality: Thickness

Administrator User Data Base Management

Collaboration User Messenger

Basic Effort Accomplishments:

- Design User Interface for Producibility
- Producibility Quality Areas of Thickness and Voids
- Producibility Operation/Processing Area of Cutting and Indirect Materials
- Recommendations Based on Inputs and Lessons Learned
- Integration of Producibility Module Multiple Component Pieces
- Integration of Producibility Module with other Modules

Future Plans

- Populate Module For Core Flat Panel Fabrication Producibility Analysis
- Populate Module For Panel With Ramp Feature Fabrication Producibility Analysis
- –Populate Module For Flat Panel With Co-cured Hat Stiffener Fabrication Producibility Analysis
- Populate Module To Perform Producibility Analysis With Combination Of Co-Cured Hat Stiffened Panels And Ramps To Support The Compelling Demonstration

A Feature Based Producibility Assessment Through Parameterized Process Modeling

Motivation

- Augment current heuristic approach for cure cycle design with a physics based prediction methodology
- –Make a high-end analysis tool (AIM-C Processing Module) available for design through RDCS
- -Demonstrate integration between the web based front-end of Producibility and RDCS

Integration approach

- -Parameterize AIM-C Processing Module input/output
- -AIM-C Processing Module embedded in a Math model
- -Web based GUI for a design process (genetic optimization)
- -Producibility module creates RDCS batch file
- -Pilot version of invoking RDCS on the designer's desktop
- -Design exploration to find cure cycle that meets heat-up requirements

Accomplishments

- Designed feasible curing cycle that met heat-up requirements
- -Identified fabrication processes that are likely to result in defective parts

Use Scenario and Problem Statement

Composite System Cure Requirements

- Resin chemistry requirements
- In-cure and residual stresses
- Minimum and maximum rates
- Minimum and maximum hold times
- Intermediate temperature holds

Design and Tooling Requirements

Thermally massive tooling, inserts Co-cure Tail, Ti Wing Root

Thick and Thin Sections Keel beams, Attachment points Combinations of Above

Evaluate Design Driven Requirements Relative to Material and Processing Requirements for Heat-up Rate and Exotherm Producibility Issues

Representative Results: Thin part, thick aluminum tool

Important constraints

- 4 Minimum part heat-up rate at ramp 2
- 5 Maximum time at final cure temperature
- 6 Minimum time at final cure temperature
- 7 Maximum acceptable heat-up gradient

Resource needs: ~ 550 evaluations

3 hrs wall clock time (100 workstations)

- Demonstrated Integrated Producibility-Processing-RDCS Design Tool
- Tool was used to search for feasible heat-up cure cycles
- Feasible designs were not found in all cases
 - –Insight into the process
 - -Options: change tooling material or relax constraints
 - -This is precisely what the AIM-C facilities are intended for:

Identify and solve design/producibility problems early to avoid cost and schedule overruns

AIM-C Reduces Time and Cost of Insertion by Understanding the Actual Manufacturing and Structural Analysis of Real Applications

